

[Browse Pictures](#) | [List of Species](#)

How to use this site. The site is organized by an alphabetical **list of scientific names**, each name linked to a species list by family. (Lists by common and Samoan names are currently only in development). Thumbnail pictures on the family list pages link to enlarged photos.

Or, you can browse **pages of illustrations** arranged by family. Holding your cursor on the image will pop up the species name. Clicking on any plate or family list photo jumps to the enlarged picture.

This site is a work in progress, regularly revised as coral reef scientists working at, or visiting, the park share their knowledge and expertise about corals at the park's superb reefs.

Visiting scientists frequently preview these images and species lists on-line to maximize their time at the park. Lists and photo identifications are continually appended and revised as researchers comment on the website content. Former park marine biologist, Eva DiDonato, initiated the site--with preliminary coral identifications by Charles Birkeland of the University of Hawaii. Several other park ecologists and visiting scientists continue to add new content and critique the material presented.

Safety Cautions. The channels, or awa, draining tide or surge buildup from the park's lagoons carry strong rip currents. Beware of these areas. Currently the park has no search and rescue capability. Nearest Coast Guard capability is in Hawaii.

Ofu Lagoon. Photo by Larry Basch.

Visit National Park of American Samoa's **Ecological Atlas** and the illustrated **Inventory of Marine Fishes**.

E-mail comments or corrections to bryan_harry@partner.nps.gov or peter_craig@nps.gov

Corals of National Park of American Samoa

[Browse Pictures](#)

Scientific Coral Names

Species: [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

<u>Scientific Name</u> (Linked to Species Profile)	<u>Samoan Name</u>	<u>Common Name</u>	<u>TSN</u>
<i>Acanthastrea echinata</i>			53502
<i>Acropora abrotanoides</i>			52942
<i>Acropora aculeus</i>			52915
<i>Acropora acuminata</i>			52891
<i>Acropora austera</i>		Staghorn Coral	52898
<i>Acropora azura</i>			52916
<i>Acropora caniculata</i>			
<i>Acropora carduus</i>			52926
<i>Acropora clathrata</i>			52921
<i>Acropora complanata</i>			
<i>Acropora cophodactyla</i>			
<i>Acropora crateriformis</i>			571773
<i>Acropora cuneata</i>			52873
<i>Acropora cytherea</i>		Table Coral	52907
<i>Acropora danai</i>			52884
<i>Acropora delicatula</i>			52945
<i>Acropora digitifera</i>			52864
<i>Acropora divaricata</i>			52922
<i>Acropora donei</i>			52904
<i>Acropora elseyi</i>		Bottlebrush Coral	52927
<i>Acropora formosa</i>			52890
<i>Acropora gemmifera</i>			52875

<i>Acropora glauca</i>			52882
<i>Acropora globiceps</i>			
<i>Acropora grandis</i>			52889
<i>Acropora horrida</i>			52895
<i>Acropora humilis</i>		Finger Staghorn Coral	52868
<i>Acropora hyacinthus</i>			52910
<i>Acropora irregularis</i>			52869
<i>Acropora latistella</i>			52912
<i>Acropora listeri</i>			52888
<i>Acropora lutkeni</i>			52920
<i>Acropora microclados</i>			52908
<i>Acropora microphthalma</i>			52893
<i>Acropora monticulosa</i>			52876
<i>Acropora muricata</i>			
<i>Acropora nana</i>			52914
<i>Acropora nasuta</i>		Branching Staghorn Coral	52870
<i>Acropora nobilis</i>			52886
<i>Acropora ocellata</i>			571792
<i>Acropora palifera</i>			52871
<i>Acropora palmera</i>			52885
<i>Acropora paniculata</i>		Fuzzy Table Coral	52909
<i>Acropora polystoma</i>			52887
<i>Acropora pulchra</i>			52900
<i>Acropora retusa</i>			
<i>Acropora robusta</i>			52883
<i>Acropora samoensis</i>			52877
<i>Acropora secale</i>			52919
<i>Acropora spicifera</i>			53130
<i>Acropora squarrosa</i>			52941
<i>Acropora subulata</i>			571807
<i>Acropora surculosa</i>			52872
<i>Acropora tenuis</i>			52902
<i>Acropora valida</i>		Bushy Staghorn Coral	52918
<i>Acropora vaughani</i>			52897
<i>Acropora verweyi</i>			52880

<i>Acropora yongei</i>		Yonge's Staghorn Coral	52906
<i>Acropora</i> sp.			52860
<i>Alveopora allingi</i>			53234
<i>Astreopora</i>			52996
<i>Astreopora elliptica</i>			
<i>Astreopora gracilis</i>			52999
<i>Astreopora listera</i>			52998
<i>Astreopora myriophthalma</i>			52997
<i>Astreopora randalli</i>			
<i>Coscinaraea columna</i>			53097
<i>Ctenactis echinata</i>			53130
<i>Cycloseris patelliformis</i>			53139
<i>Cyphastrea</i> sp.		Ocellated Coral	53343
<i>Cyphastrea chalcidicum</i>			53345
<i>Cyphastrea microphthalma</i>			53346
<i>Cyphastrea serailia</i>			53344
<i>Diploastrea heliopora</i>			53335
<i>Distichopora gracilis</i>			572080
<i>Discosoma</i> sp.		Disk Anemone	
<i>Echinophyllia aspera</i>			53458
<i>Echinopora</i> sp.			53348
<i>Echinopora gemmacea</i>			53350
<i>Echinopora hirsutissima</i>			53351
<i>Echinopora lamellosa</i>		Spiny Plate Coral	53349
<i>Favia favius</i>			53271
<i>Favia helianthoides</i>			53277
<i>Favia laxa</i>			53272
<i>Favia matthaii</i>			53270
<i>Favia pallida</i>			53265
<i>Favia rotumana</i>			53273
<i>Favia speciosa</i>			53264
<i>Favia stelligera</i>			53266
<i>Favites abdita</i>			53300
<i>Favites chinensis</i>			53308
<i>Favites complanata</i>			53304
<i>Favites flexuosa</i>			53302

<i>Favites halicora</i>			53301
<i>Favites russelli</i>			53306
<i>Fungia concinna</i>			53124
<i>Fungia danae</i>			53117
<i>Fungia fungites</i>		Mushroom Coral	53116
<i>Fungia horrida</i>			53120
<i>Fungia paumotensis</i>			53128
<i>Fungia repanda</i>			53123
<i>Fungia scutaria</i>		Oval Mushroom Coral	53127
<i>Galaxea astreata</i>			53408
<i>Galaxea fascicularis</i>			53409
<i>Gardineroseris planulata</i>		Honeycomb Coral	53082
<i>Goniastrea</i> sp.			
<i>Goniastrea aspera</i>			53312
<i>Goniastrea edwardsi</i>			53311
<i>Goniastrea favulus</i>			53313
<i>Goniastrea minuta</i>			
<i>Goniastrea pectinata</i>			53314
<i>Goniastrea retiformis</i>			53310
<i>Goniopora fruiticosa</i>			53226
<i>Goniopora somaliensis</i>			53219
<i>Halomitra pileus</i>			53158
<i>Heliopora coerulea</i>		Blue Coral	52077
<i>Herpolitha limax</i>			53153
<i>Hydnophora exesa</i>			53444
<i>Hydnophora microconos</i>			53445
<i>Hydnophora rigida</i>			53442
<i>Leptastrea bewickensis</i>		Bewick Coral	53341
<i>Leptastrea purpurea</i>		Crust Coral or Mosaic Coral	53338
<i>Leptastrea transversa</i>		Transverse Coral	53339
<i>Leptoria phrygia</i>			53326
<i>Leptoseris incrustans</i>		Swelling Coral	572262
<i>Leptoseris mycetoseroides</i>		Ridge Coral	53043
<i>Leptoseris yabei</i>			53044
<i>Lobophyllia corymbosa</i>			53508

<i>Lobophyllia hemprichii</i>			53507
<i>Lobophytum</i> sp.		Leather Coral	
<i>Merulina</i>			53434
<i>Merulina ampliata</i>			53435
<i>Merulina scabricula</i>			53436
<i>Millepora dichotoma</i>		Fire Coral	50881
<i>Millepora exaesa</i>			572283
<i>Millepora murrayi</i>			50887
<i>Millepora platyphylla</i>		Fire Coral	50882
<i>Millepora tenella</i>		Fire Coral	50884
<i>Montastraea annuligera</i>			
<i>Montastraea curta</i>			53257
<i>Montastraea valenciennesi</i>			53260
<i>Montipora aequituberculata</i>			52978
<i>Montipora berryi</i>			
<i>Montipora calcarea</i>			52980
<i>Montipora caliculata</i>			52966
<i>Montipora conicula</i>			
<i>Montipora corbettensis</i>			52975
<i>Montipora efflorescens</i>			52971
<i>Montipora effusa</i>			572301
<i>Montipora ehrenbergii</i>			
<i>Montipora elshneri</i>			
<i>Montipora foliosa</i>			52977
<i>Montipora foveolata</i>			52964
<i>Montipora grisea</i>			52973
<i>Montipora hispida</i>			52969
<i>Montipora hoffmeisteri</i>			52951
<i>Montipora informis</i>			52976
<i>Montipora marshallensis</i>			
<i>Montipora millepora</i>			52953
<i>Montipora mollis</i>			52954
<i>Montipora monasteriata</i>			52949
<i>Montipora monticulosa</i>			

<i>Montipora nodosa</i>			52972
<i>Montipora peltiformis</i>			52956
<i>Montipora socialis</i>			52984
<i>Montipora tuberculosa</i>			52950
<i>Montipora turgescens</i>		Lumpy Rice Coral	52957
<i>Montipora turtlensis</i>			52955
<i>Montipora venosa</i>			52965
<i>Montipora verrilli</i>		Verrill's Ringed Rice Coral	
<i>Montipora verrucosa</i>		Rice Coral	52962
<i>Mycedium elephantotus</i>			53466
<i>Oulophyllia</i>			53327
<i>Oulophyllia crispa</i>			53328
<i>Oxypora lacera</i>			53463
<i>Pachyseris speciosa</i>			53087
<i>Palythoa</i> sp.			52433
<i>Pavona cactus</i>		Potato Chip Coral	53067
<i>Pavona clavus</i>			53070
<i>Pavona decussata</i>			53068
<i>Pavona diffluens</i>			53079
<i>Pavona divaricata</i>			53078
<i>Pavona explanulata</i>			53069
<i>Pavona frondifera</i>			53076
<i>Pavona maldivensis</i>		Maldive Coral	53074
<i>Pavona minuta</i>			53071
<i>Pavona varians</i>		Corrugated Coral	53072
<i>Pavona venosa</i>			53073
<i>Platygyra contorta</i>			
<i>Platygyra daedalea</i>			53318
<i>Platygyra pini</i>			53321
<i>Platygyra sinensis</i>			53320
<i>Plerogyra sinuosa</i>			53645
<i>Pocillopora ankei</i>			
<i>Pocillopora damicornis</i>		Lace Coral	53018
<i>Pocillopora danae</i>			
<i>Pocillopora elegans</i>			53023

<i>Pocillopora eydouxi</i>		Antler Coral	53020
<i>Pocillopora ligulata</i>			
<i>Pocillopora meandrina</i>		Cauliflower Coral	53022
<i>Pocillopora setcheli</i>			
<i>Pocillopora verrucosa</i>			53019
<i>Pocillopora woodjonesi</i>			
<i>Porites</i>			53178
<i>Porites annae</i>		Nodule Coral	53202
<i>Porites australiensis</i>			53196
<i>Porites cylindrica</i>			53190
<i>Porites horizontalata</i>			572397
<i>Porites lichen</i>		Lichen Coral	53201
<i>Porites lobata</i>		Lobe Coral	53194
<i>Porites lutea</i>		Mound Coral	53192
<i>Porites monticulosa</i>			
<i>Porites murrayensis</i>			53195
<i>Porites nigrescens</i>			53200
<i>Porites rus</i>		Plate-and-Pillar Coral	53188
<i>Porites solida</i>		Solid Coral	53193
<i>Porites superfusa</i>			
<i>Porites vaughni</i>			53203
<i>Psammocora contigua</i>			52850
<i>Psammocora digitata</i>			52854
<i>Psammocora haimeana</i>		Haime's Lump Coral	52855
<i>Psammocora profundacella</i>			52856
<i>Psammocora superficialis</i>		Superficial Coral	52852
<i>Sandalolitha robusta</i>			53160
<i>Sarcophyton sp.</i>			
<i>Scapophyllia cylindrica</i>			53440
<i>Sinularia sp.</i>		Leather Coral	
<i>Stylarea punctata</i>			
<i>Stylaster elegans</i>			
<i>Stylaster gracilis</i>			50963
<i>Stylocoeniella armata</i>			52847
<i>Stylocoeniella guentheri</i>			52846

<i>Stylophora pistillata</i>			
<i>Symphyllia recta</i>			53516
<i>Turbinaria mesenterina</i>			53818
<i>Turbinaria reniformis</i>			53819
<i>Turbinaria stellulata</i>			53820
<i>Turbinaria veluta</i>			

Species: [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

[Go Back to Park Nature/Science Web Page](#) | [English Common Names](#) | [Browse Pictures](#)

Corals of National Park of American Samoa

Common Name Index to Corals

Many common names for corals are widely used, but there is little uniformity and only a few names are applied to individual species or even genera.

Species: [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

<u>Common Name</u>	<u>Scientific Name</u> (<u>Linked to Species Profile</u>)	<u>Samoan Name</u>	<u>TSN</u>
Antler Coral	<i>Pocillopora eydouxi</i>		53020
Bewick Coral	<i>Leptastrea bewickenisi</i>		53341
Blue Coral	<i>Heliopora coerulea</i>		52077
Bottlebrush Coral	<i>Acropora elseyi</i>		52927
Branching Staghorn Coral	<i>Acropora nasuta</i>		52870
Bushy Staghorn Coral	<i>Acropora valida</i>		52918
Cauliflower Coral	<i>Pocillopora meandrina</i>		53022
Corrugated Coral	<i>Pavona varians</i>		53072
Crust Coral	<i>Leptastrea purpurea</i>		53338
Disk Anemone	<i>Discosoma</i> sp.		
Finger Staghorn Coral	<i>Acropora humilis</i>		52868
Fire Coral	<i>Millepora</i> sp.		
Fuzzy Table Coral	<i>Acropora paniculata</i>		52909
Haime's Lump Coral	<i>Psammocora haimeana</i>		52855
Honeycomb Coral	<i>Gardineroseris planulata</i>		53082
Lace Coral	<i>Pocillopora damicornis</i>		53018
Leather Coral	<i>Lobophytum</i> sp.		
Leather Coral	<i>Sinularia</i> sp.		
Lichen Coral	<i>Porites lichen</i>		53201
Lobe Coral	<i>Porites lobata</i>		53194
Lumpy Rice Coral	<i>Montipora turgescens</i>		52957
Maldive Coral	<i>Pavona maldivensis</i>		53074
Mosaic Coral	<i>Leptastrea purpurea</i>		53338

Mound Coral	<i>Porites lutea</i>		53192
Mushroom Coral	<i>Fungia fungites</i>		53116
Nodule Coral	<i>Porites annae</i>		53202
Ocellated Coral	<i>Cyphastrea</i>		53343
Oval Mushroom Coral	<i>Fungia scutaria</i>		53127
Plate-and-Pillar Coral	<i>Porites rus</i>		53188
Potato Chip Coral	<i>Pavona cactus</i>		53067
Rice Coral	<i>Montipora verrucosa</i>		52962
Ridge Coral	<i>Leptoseris mycetoseroides</i>		53042
Soft Corals	<i>Alcyoniidae</i>		
Solid Coral	<i>Porites solida</i>		53193
Spiny Plate Coral	<i>Echinopora lamellosa</i>		53349
Staghorn Coral	<i>Acropora austera</i>		52898
Stinging Coral	<i>Millepora sp.</i>		
Superficial Coral	<i>Psammocora superficialis</i>		52852
Swelling Coral	<i>Leptoseris incrustans</i>		572262
Table Coral	<i>Acropora cytherea</i>		52907
Transverse Coral	<i>Leptastrea transversa</i>		53339
Verrill's Ringed Rice Coral	<i>Montipora verrilli</i>		
Yonge's Staghorn Coral	<i>Acropora yongei</i>		52906
Zoanthid	Zoanthidae		

Species: [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

[Go Back to Park Nature/Science Web Page](#) | [Scientific Names](#) | | [Browse Pictures](#)

Index to Plates. Soft Corals and Stony Corals

You can browse pages of illustrations arranged by family. A table below the illustrations lists the species names. Clicking on any photo jumps to the enlarged picture.

Plate 1. Soft Corals and Stony Corals - Zoanthidae, Alcyoniidae, Actinodiscidae, and Pocilloporidae.

Plate 2. Stony Corals, Acroporidae, *Acropora* sp. - *A. austera*

Plate 3. Stony Corals, Acroporidae, *Acropora cophodactyla* - *A. formosa*

Plate 4. Stony Corals, Acroporidae, *Acropora gemmifera* to *A. nasuta*

Plate 5. Stony Corals, Acroporidae, *Acropora noblis* to *A. samoensis*.

Plate 6. Stony Corals, Acroporidae, -- *Acropora secale* - *A. tenuis*.

Plate 7. Stony Corals, Acroporidae, -- *Acropora valida* - *Astreopora*

Plate 8. Stony Corals, Acroporidae, -- *Montipora*

Plate 9. Stony Corals, Poritidae -- *Goniopora fruticosa* - *Porites cylindrica*

Plate 10. Stony Corals, Poritidae. -- *Porites lobata* - *Porites solida*

Plate 11. Stony Corals, Agariciidae

Plate 12. Stony Corals, Siderastreae, Fungiidae, Oculinidae, Pectiniidae and Mussidae

Plate 13. Stony Corals, Family Faviidae -- *Diploastrea heliopora* - *Favia stelligera*

Plate 14. Stony Corals, Faviidae -- *Favites abdita* - *F. russelli*

Plate 15. Stony Corals, Faviidae -- *Goniastrea* - *Platygyra sinensis*

Plate 16. Stony Corals, Merulinidae and Helioporidae

Plate 17. Stony Corals, Milleporidae

Plate 1. Soft Corals and Stony Corals - Zoanthidae, Alcyoniidae, Actinodiscidae, and Pocilloporidae.

Click cursor on image to go to coral family and enlarged photo.

Palythoa sp
Pocillopora damicornis
Pocillopora meandrina

Lobophytum sp.
Pocillopora eydouxi
Pocillopora verrucosa

Sarcophyton sp
Pocillopora eydouxi
Pocillopora verrucosa

Discosoma sp.
Pocillopora eydouxi
Pocillopora verrucosa

Plate 2. Stony Corals, Acroporidae, *Acropora* sp. - *A. austera*

Click curser on image to go to coral family and enlarged photo.

Acropora sp.
 Acropora abrobanooides
 Acropora abrobanooides
 Acropora austera

Acropora sp.
 Acropora abrobanooides
 Acropora abrobanooides
 Acropora austera

Acropora abrobanooides
 Acropora abrobanooides
 Acropora abrobanooides
 Acropora caniculata

Acropora abrobanooides
 Acropora abrobanooides
 Acropora abrobanooides

Corals of National Park of American Samoa

Plate 3. Stony Corals, Acroporidae, *Acropora cophodactyla* - *A. formosa*.

Click curser on image to go to enlarged photo.

Acropora cophodactyla
Acropora cytherea
Acropora divaricata

Acropora cophodactyla
Acropora cytherea
Acropora divaricata

Acropora crateriformis
Acropora danai
Acropora donei

Acropora crateriformis
Acropora digitifera
Acropora formosa

Corals of National Park of American Samoa

Plate 4. Stony Corals, Acroporidae, *Acropora gemmifera* to *A. nasuta*

Click curser on image to go to coral family and enlarged photo.

Acropora gemmifera
Acropora hyacinthus
Acropora microclados
Acropora nasuta

Acropora glauca
Acropora listeri
Acropora nasuta

Acropora humilis
Acropora listeri
Acropora nasuta

Acropora hyacinthus
Acropora microclados
Acropora nasuta

Plate 5. Stony Corals, Acroporidae, *Acropora nobilis* to *A. samoensis*.

Click curser on image to go to coral family and enlarged photo.

Acropora nobilis
Acropora pulchra
Acropora retusa

Acropora nobilis
Acropora retusa
Acropora retusa

Acropora nobilis
Acropora retusa
Acropora robusta

Acropora nobilis
Acropora retusa
Acropora samoensis

Plate 6. Stony Corals, Acroporidae, -- *Acropora secale* - *A. tenuis*.

Click curser on image to go to coral family and enlarged photo.

Acropora secale
Acropora subulata
Acropora tenuis

Acropora secale
Acropora subulata

Acropora cf. *subulata*
Acropora tenuis

Acropora cf. *subulata*
Acropora tenuis

Plate 7. Stony Corals, Acroporidae, -- *Acropora valida* - *Astreopora*

Click cursor on image to go to coral family and enlarged photo.

Acropora valida
Acropora verweyi
Astreopora myriophthal

Acropora valida
Acropora verweyi
Astreopora myriophthal

Acropora vaughani
Acropora yongei

Acropora vaughani

Plate 8. Stony Corals, Acroporidae, -- *Montipora*

Click curser on image to go to coral family and enlarged photo.

Montipora grisea
Montipora nodosa
Montipora venosa

Montipora caliculata
Montipora informis
Montipora peltiformis
Montipora verrucosa

Montipora efflorescens
Montipora montasteriata
Montipora tuberculosa

Montipora grisea
Montipora nodosa
Montipora turtlensis

Plate 9. Stony Corals, Poritidae -- *Goniopora fruiticosa* - *Porites cylindrica*

Click cursor on image to go to coral family and enlarged photo.

Goniopora fruiticosa
Porites sp.
Porites cylindrica

Goniopora fruiticosa
Porites annae

Porites sp.
Porites australiensis

Porites sp.
Porites australiensis

Plate 10. Stony Corals, Poritidae. -- *Porites lobata* - *Porites solida*

Click cursor on image to go to coral family and enlarged photo.

Porites lobata
Porites lutea
Porites rus

Porites lobata
Porites lutea
Porites solida

Porites lobata
Porites lutea

Porites lobata
Porites lutea

Plate 11. Stony Corals, Agariciidae

Click cursor on image to go to coral family and enlarged photo.

Gardineroseris planulata
Pavona frondifera
Pavona varians
Pavona varians

Pavona divaricata
Pavona frondifera
Pavona varians
Pavona venosa

Pavona explanulata
Pavona frondifera
Pavona varians

Pavona explanulata
Pavona varians
Pavona varians

Plate 12. Stony Corals, Siderastreidae, Fungiidae, Oculinidae, Pectiniidae and Mussidae

Click cursor on image to go to coral family and enlarged photo.

Coscinaraea columna
Galaxea fascicularis
Acanthastrea echinata

Psammocora digitata
Galaxea fascicularis
Lobophyllia hemprichii

Fungia fungites
Mycodium elephantotus
Lobophyllia hemprichii

Fungia fungites
Mycodium elephantotus

Plate 13. Stony Corals, Family Faviidae -- *Diploastrea heliopora* - *Favia stelligera*

Click cursor on image to go to coral family and enlarged photo.

Diploastrea heliopora
Echinopora lamellosa
Favia matthaii
Favia stelligera

Echinopora gemmacea
Favia matthaii
Favia pallida
Favia stelligera

Echinopora gemmacea
Favia matthaii
Favia pallida
Favia stelligera

Echinopora hirsutissima
Favia matthaii
Favia stelligera

Plate 14. Stony Corals, Faviidae -- *Favites abdita* - *F. russelli*

Click cursor on image to go to coral family and enlarged photo.

Favites abdita
Favites complanata
Favites halicora

Favites abdita
Favites complanata
Favites russelli

Favites chinensis
Favites flexuosa

Favites complanata
Favites halicora

Plate 15. Stony Corals, Faviidae -- *Goniastrea* - *Platygyra sinensis*

Click cursor on image to go to coral family and enlarged photo.

Goniastrea sp. or *Platygyra* sp.
Leptastrea *purpurea*
Montastraea *curta*
Platygyra *daedalea*

Goniastrea *favulus*.
Leptastrea *transversa*
Platygyra *contorta*
Platygyra *pini*

Goniastrea *minuta*
Leptoria *phrygia*
Platygyra *daedalea*
Platygyra *pini*

Goniastrea *retiformis*
Leptoria *phrygia*
Platygyra *daedalea*
Platygyra *sinensis*

Plate 16. Stony Corals, Merulinidae and Helioporidae

Click cursor on image to go to coral family and enlarged photo.

Hydnophora exesa
Merulina ampliata
Turbinaria stellulata

Hydnophora exesa
Merulina scabricula
Heliopora coerulea

Hydnophora microconos
Turbinaria mesenterina
Heliopora coerulea

Hydnophora rigida
Turbinaria reniformis

Plate 17. Stony Corals, Milleporidae

Click cursor on image to go to coral family and enlarged photo.

Millepora dichotoma
Millepora exaesa

Millepora exaesa
Millepora platyphylla

Millepora exaesa
Millepora platyphylla

Millepora exaesa